

ANNOUNCEMENT
BOARD OF GOVERNORS
OF THE
FEDERAL RESERVE SYSTEM

H.2, 1988, No. 21
Actions of the Board, its Staff, and
the Federal Reserve Banks;
Applications and Reports Received
During the Week Ending May 21, 1988.

ACTIONS TAKEN BY THE BOARD OF GOVERNORS

BANK HOLDING COMPANIES

Saban, S.A., Panama City, Panama -- to acquire
additional shares of Republic New York Corporation,
New York, New York.
Approved, May 16, 1988.

REGULATIONS AND POLICIES

Regulation H -- modification of amendment to require
state licensed branches and agencies of foreign
banks to make reports of condition and income, or
comparable information, publicly available (Docket
R-0636).
Proposed, May 17, 1988.

TESTIMONY AND STATEMENTS

Conditions in the nation's banking system --
statement by Governor Heller before the Senate
Committee on Banking, Housing, and Urban Affairs,
May 25, 1988.
Authorized, May 20, 1988.

Financial markets, stock market crash -- statement by
Chairman Greenspan before the Subcommittee on
Telecommunications and Finance of the House
Committee on Energy and Commerce regarding
recommendations of the President's Working Group on
Financial Markets, May 19, 1988.
Authorized, May 16, 1988.

Securities margin regulation in the cash, futures,
and options markets -- statement by Governor Angell
before the Subcommittee on Domestic Monetary Policy
of the House Committee on Banking, Finance and
Urban Affairs, May 25, 1988.
Authorized, April 20, 1988.

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

ABBREVIATIONS: BS&R - Banking Supervision and Regulation; C&CA - Consumer and
Community Affairs; FOMC - Federal Open Market Committee; FRBO - Federal Reserve
Bank Operations; IF - International Finance; OSDM - Office of Staff Director
for Management

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 2

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

BANK BRANCHES, DOMESTIC

Dallas	Bank of Austin, Austin, Texas -- to establish a branch at 2104-2106 Guadalupe Street. Approved, May 19, 1988.
Atlanta	Boca Bank, Boca Raton, Florida -- to establish a branch at 4901 North Federal Highway. Approved, May 19, 1988.
Philadelphia	Community Bank & Trust Co., Forest City, Pennsylvania -- to establish a branch in Lakewood, Pennsylvania. Approved, May 18, 1988.
Richmond	First Virginia Bank - Colonial, Richmond, Virginia -- to establish a branch in the Victorian Square Shopping Center, intersection of Hull Street and Genito Road, Midlothian, Virginia. Approved, May 20, 1988.
Richmond	Peoples Bank of Virginia, Chesterfield, Virginia -- to establish a branch in the proposed Cineplex Odeon Plaza, U.R. Route 360, Midlothian, Virginia. Approved, May 19, 1988.

BANK HOLDING COMPANIES

San Francisco	Alliance Bancorporation, Seattle, Washington -- to acquire Alliance Bank, N.A. Approved, May 18, 1988.
St. Louis	Centennial Bancshares Corporation, Elsberry, Missouri -- to acquire Bank of Lincoln County. Approved, May 17, 1988.
St. Louis	CNB Bancshares, Inc., Evansville, Indiana -- to acquire Posey Bancorporation, Wadesville, Indiana, and Farmers Bank & Trust Company. Approved, May 16, 1988.
St. Louis	CNB Bancshares, Inc., Evansville, Indiana -- to acquire Haubstadt State Bank, Haubstadt, Indiana. Approved, May 18, 1988.
Atlanta	Commercial Bancorp of Georgia, Inc., Atlanta, Georgia -- to acquire Commercial Bank of Georgia. Approved, May 16, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 3

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

BANK HOLDING COMPANIES

Philadelphia	Danville Bank Corporation, Danville, Pennsylvania -- to acquire The First National Bank of Danville. Approved, May 16, 1988.
St. Louis	Delta Bancshares Company, St. Louis, Missouri -- to acquire Glasgow Savings Bank. Approved, May 17, 1988.
Boston	Eastland Financial Corp., Woonsocket, Rhode Island -- to acquire Eastland Savings Bank, Woonsocket Institution Corporation, Providence; and Eastland Bank, Woonsocket; and application by Eastland Savings Bank to acquire Woonsocket Institution Corporation and Eastland Bank. Approved, May 20, 1988.
Richmond	First American Bankshares, Inc., Washington, D.C. et al -- to engage de novo in mortgage loans and credit related insurance through 1stA Mortgage Corporation, nationwide. Permitted, May 16, 1988.
Minneapolis	First Bank System, Inc., Minneapolis, Minnesota -- to engage in insurance activities through acquisitions by First System Agencies, Inc. Approved, May 20, 1988.
Richmond	Freedom Bancshares, Inc., Belington, West Virginia -- to acquire Belington Bank. Approved, May 16, 1988.
St. Louis	Grenada Sunburst System Corporation, Grenada, Mississippi -- to acquire Sunburst Bank, Baton Rouge, Louisiana. Approved, May 17, 1988.
Chicago	Lamoine Bancorp, Inc., La Harpe, Illinois -- to acquire State Bank of La Harpe. Approved, May 20, 1988.
St. Louis	Liberty National Bancorp, Inc., Louisville, Kentucky -- to engage in loan activities. Approved, May 20, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 4

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

BANK HOLDING COMPANIES

Richmond	MNC Financial, Inc., Baltimore, Maryland -- to acquire Applewood U.S. Industrial Bank, Golden, Colorado; Aurora U.S. Industrial Bank, Aurora; Boulder U.S. Industrial Bank, Boulder; Colorado Springs U.S. Industrial Bank, Colorado Springs; Fort Collins U.S. Industrial Bank, Fort Collins; Littleton U.S. Industrial Bank, Littleton; Pueblo U.S. Industrial Bank, Pueblo; and Thornton U.S. Industrial Bank, Thornton, Colorado. Approved, May 16, 1988.
Richmond	Peoples Bancorporation, Rocky Mount, North Carolina -- to acquire Service Loan Company, d/b/a Thomaston Finance Company, Thomaston, Georgia. Approved, May 20, 1988.
New York	Progressive Bank, Inc., Pawling, New York -- to acquire the assets of Lakewood Associates, Millbrook, New York, and engage in performing real estate appraisals. Approved, May 20, 1988.
Chicago	Rensen Financial Services, Inc., Council Bluffs, Iowa, and Western Iowa Consultants, Inc. -- to acquire First Trust & Savings Bank. Approved, May 16, 1988.
Atlanta	South Alabama Holding Co., Inc., McIntosh, Alabama -- to acquire Washington County State Bank. Approved, May 17, 1988.
Atlanta	Southern Bancorp, Inc., Miami, Florida -- to acquire Alliance National Bank. Approved, May 19, 1988.
Richmond	Southern Bankshares, Inc., Beckley, West Virginia -- to acquire M & M Financial Corporation, Oak Hill, West Virginia. Approved, May 20, 1988.
Chicago	Union Financial Corporation, Lake Odessa, Michigan -- to acquire Union Bank. Approved, May 20, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 5

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

BANK HOLDING COMPANIES

New York Vista Bancorp, Inc., Phillipsburg, New Jersey -- to
acquire The Phillipsburg National Bank and Trust
Company.
Approved, May 20, 1988.

BANK PREMISES

Staff Director The Colorado Bank and Trust Company, La Junta,
BS&R Colorado -- investment in bank premises.
Approved, May 16, 1988.

Cleveland Ohio Citizens Bank, Toledo, Ohio -- investment in
bank premises.
Approved, May 19, 1988.

BANKS, STATE MEMBER

St. Louis Bank of Ste. Genevieve, Ste. Genevieve, Missouri --
payment of a dividend.
Approved, May 18, 1988.

CAPITAL STOCK

Minneapolis Belle Fourche Bancshares, Belle Fourche, South Dakota
-- redemption of shares.
Approved, May 20, 1988.

Minneapolis Belle Plaine Bancorporation, Inc., Belle Plaine,
Minnesota -- redemption of shares.
Approved, May 20, 1988.

Kansas City Eudora Bancshares, Inc., Eudora, Kansas -- redemption
of shares.
Approved, May 19, 1988.

Chicago First of America Bancorporation - Illinois, Inc.,
Libertyville, Illinois -- redemption of shares.
Approved, May 18, 1988.

Chicago Waunakee Bank Shares, Inc., Waunakee, Wisconsin --
redemption of shares.
Approved, May 18, 1988.

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

CHANGE IN BANK CONTROL

Richmond	Carolina Mountain Holding Company, Highlands, North Carolina -- change in bank control. Permitted, May 16, 1988.
Atlanta	International City Bancorp, Inc., Warner Robins, Georgia -- change in bank control. Permitted, May 20, 1988.
Kansas City	Pioneer Bancshares, Inc., Ponca City, Oklahoma -- change in bank control. Permitted, May 16, 1988.
Kansas City	Val Cor Bancorporation, Inc., Cortez, Colorado -- change in bank control. Permitted, May 16, 1988.

COMPETITIVE FACTORS REPORTS

Atlanta	American Fidelity Bank, Alcoa, Tennessee, proposed merger with Citizens Central Bank, Knoxville, Tennessee -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 17, 1988.
Chicago	American National Bank of Melrose Park, Melrose Park, Illinois, proposed merger with American National Bank of Schiller Park, Schiller Park, Illinois -- report to the Comptroller of the Currency on competitive factors. Submitted, May 20, 1988.
Richmond	Calhoun County Bank, Grantsville, West Virginia, proposed merger with CCB Bank, Inc. -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 18, 1988.
Richmond	First - Citizens Bank & Trust Company, Raleigh, North Carolina, proposed purchase of the assets and assumption of the liability to pay deposits made in Commissionary Branch of United Carolina Bank, Whiteville, North Carolina -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 20, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 7

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

COMPETITIVE FACTORS REPORTS

Atlanta	First American Bank, Knoxville, Tennessee, proposed merger with First American National Bank, Jefferson City, Tennessee -- report to the Comptroller of the Currency on competitive factors. Submitted, May 20, 1988.
Chicago	First Midwest Bank, National Association, Waukegan, Illinois, proposed merger with First Midwest Bank Lake Forest, National Association, Lake Forest; First Midwest Bank / North Chicago, National Association, North Chicago, Illinois -- report to the Comptroller of the Currency on competitive factors. Submitted, May 18, 1988.
New York	Harmonia Savings Bank, Elizabeth, New Jersey, proposed purchase of certain assets and assumption of liabilities of the Howell office of Mutual Aid Savings and Loan Association -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 16, 1988.
St. Louis	Mercantile Bank of Macon, Macon, Missouri, proposed merger with Salisbury Mercantile Bank, Salisbury; and Shelbina Mercantile Bank, Shelbina, Missouri -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 18, 1988.
Chicago	National Bank of Detroit, Detroit, Michigan, proposed merger with Wyandotte Savings Bank, Wyandotte, Michigan -- report to the Comptroller of the Currency on competitive factors. Submitted, May 18, 1988.
Philadelphia	Producers Bank and Trust Company, Bradford, Pennsylvania, proposed merger with Producers Interim Bank -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 20, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 8

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

COMPETITIVE FACTORS REPORTS

Atlanta	Southeastern Bank, Folkston, Georgia, proposed merger with Nichols State Bank, Nichols, Georgia -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 16, 1988.
Atlanta	SouthTrust Bank of Volusia County, South Daytona, Florida, proposed merger with Vista Bank of Volusia County, Deleon Springs, Florida -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 19, 1988.
Minneapolis	Vermillion State Bank, Vermillion, Minnesota, proposed merger with New Vermillion State Bank -- report to the Federal Deposit Insurance Corporation on competitive factors. Submitted, May 17, 1988.

EXTENSIONS OF TIME

Chicago	Capital Directions, Inc., Mason, Michigan -- extension to August 19, 1988, to acquire Mason State Bank. Granted, May 20, 1988.
Cleveland	Century Financial Corporation, Rochester, Pennsylvania -- extension to August 23, 1988, to acquire The Century National Bank and Trust Company. Granted, May 20, 1988.
Atlanta	Citizens and Southern Corporation, Atlanta, Georgia, Citizens and Southern Corporation; Citizens and Southern Georgia Corporation; and C&S Business Credit Inc., Tucker, Georgia -- extension to September 19, 1988, to acquire certain assets of the factoring business of Citizens and Commercial Corporation, Tucker, Georgia; and in addition acquire the factoring assets of Chemical Business Credit Corp., Long Island, New York, and of Chemical Bank, New York, New York. Granted, May 20, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 9

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

EXTENSIONS OF TIME

Richmond	Dominion Bankshares Corporation, Roanoke, Virginia -- extension to July 22, 1988, to acquire Citizens Union Bank, Rogersville, Tennessee. Granted, May 18, 1988.
Richmond	Dominion Bankshares Corporation, Roanoke, Virginia -- extension to July 18, 1988, to acquire Merchants & Planters Bank, Newport, Tennessee. Granted, May 18, 1988.
St. Louis	Litchfield Bancshares Company, Litchfield, Illinois -- extension to July 19, 1988, to acquire Litchfield National bank. Granted, May 16, 1988.
Atlanta	Merchants Bancorporation, Hanceville, Alabama -- extension to August 25, 1988, to engage de novo in servicing a bond issue and acting as custodian for certain funds. Granted, May 19, 1988.
San Francisco	One Bancorp Limited, Malad City, Idaho -- extension to September 4, 1988, to acquire Ireland Bank. Granted, May 20, 1988.
New York	Schenectady Trust Company, Schenectady, New York -- extension to December 31, 1988, to establish a branch at Shoppers World, Clifton Park, New Jersey. Granted, May 20, 1988.
Chicago	Security Chicago Corp., Chicago, Illinois -- extension to August 19, 1988, to acquire Oswego Bancshares, Inc. Granted, May 19, 1988.
Atlanta	SunTrust Banks, Inc., Atlanta, Georgia -- extension to August 29, 1988, to acquire SunTrust Bankcard, N.A. Granted, May 19, 1988.
San Francisco	Valley Bank of Nevada, Las Vegas, Nevada -- extension to October 1, 1988, to establish a branch near Nellis Boulevard and Harris Street. Granted, May 16, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 10

**ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY**

INTERNATIONAL OPERATIONS

Chicago American National Overseas Corporation, Chicago,
Illinois -- to renew corporate charter.
Approved, May 17, 1988.

MEMBERSHIP

Atlanta Alabama Exchange Bank, Tuskegee, Alabama -- six month
waiting period to withdraw from membership in the
Federal Reserve System.
Waived, May 18, 1988.

REGULATIONS AND POLICIES

Secretary, FOMC Federal Open Market Committee -- policy record for
the meeting of March 29, 1988.
Published, May 20, 1988.

RESERVE BANK OPERATIONS

Director, FRBO Federal Reserve Bank of Cleveland -- capital
expenditures to meet the requirements of the
Expedited Funds Availability Act.
Approved, May 16, 1988.

Director, FRBO Federal Reserve Bank of Philadelphia -- capital and
operating expenses to meet the requirements of the
Expedited Funds Availability Act.
Approved, May 19, 1988.

H.2
MAY 16, 1988 TO MAY 20, 1988
PAGE 11

ADDITIONS AND CORRECTIONS

ACTIONS TAKEN BY THE STAFF AND THE FEDERAL RESERVE BANKS
UNDER DELEGATED AUTHORITY

BANK HOLDING COMPANIES

Chicago	Bank of Montreal, Montreal, Quebec, Canada, and Bankmont Financial Corporation, Wilmington, Delaware -- to engage in U.S. government securities through Harris Government Securities, Inc., Chicago, Illinois. Returned, May 10, 1988.
Chicago	Britt Bancshares, Inc., Saint Paul, Minnesota, and Tripoli Bancshares, Inc. -- to acquire First State Bank, Britt, Iowa. Returned, May 12, 1988.
Cleveland	Community First Financial, Inc., Maysville, Kentucky -- to acquire The Citizens National Bank, Ripley, Ohio. Approved, May 6, 1988.

FEDERAL RESERVE BANK OF BOSTON APPLICATIONS

SECTION I - APPLICATIONS SUBJECT TO
NEWSPAPER NOTICE ONLY

<u>Application</u>	<u>Comment Period Ending Date</u>
NONE	

SECTION II - APPLICATIONS SUBJECT TO BOTH
NEWSPAPER AND FEDERAL REGISTER NOTICE

<u>Application</u>	<u>Comment Period Ending Date</u>
--------------------	-----------------------------------

Heritage Bancorp, Inc., Northampton, Massachusetts	<u>Newspaper</u>	06-08-88
- 3(a)(1) application to become a bank holding company through the acquisition of Heritage-NIS Bank for Savings, Northampton, Massachusetts*	<u>Federal Register</u>	06-10-88

Warren Bancorp, Inc., Peabody, Massachusetts - 3(a)(1)	<u>Newspaper</u>	06-04-88
application to become a bank holding company through the acquisition of Warren Five Cents Savings Bank, Peabody, Massachusetts*	<u>Federal Register</u>	Not Yet Established

Norwich Financial Corporation Norwich, Connecticut - 3(a)(1)	<u>Newspaper</u>	06-12-88
application to become a bank holding company through the acquisition of Norwich Savings Society, Norwich, Connecticut*	<u>Federal Register</u>	Not Yet Established

SECTION III - APPLICATIONS SUBJECT TO
FEDERAL REGISTER NOTICE ONLY

<u>Application</u>	<u>Comment Period Ending Date</u>
--------------------	-----------------------------------

Fleet/Norstar Financial Group, Inc., Providence, Rhode Island - 4(c)(8) application to engage in underwriting and dealing in certain securities through Adams, McEntee & Co., Inc.	<u>Federal Register</u>	Not Yet Established
---	-------------------------	---------------------

SECTION IV - APPLICATIONS NOT SUBJECT TO
FEDERAL REGISTER OR NEWSPAPER NOTICE

Application

NONE

**Subject to CRA

Comment Period
Ending Date

SECTION I

Applications Subject to Newspaper
Notice Only

Chemical Bank, New York, New York to establish
a branch at Merrill Lynch & Co., Inc., World
Financial Center, North Tower, New York, New
York.1/ 6/13/88

Manufacturers Hanover Trust Company, New York
New York to establish a branch at One Pierrepont
Plaza, 12th floor, Brooklyn, New York.1/ 6/13/88

SECTION II

Applications Subject to Both
Newspaper and Federal Register Notice

Banca Commerciale Italiana S.p.A. Milan, Italy to
acquire up to 63.6% of the shares of Irving Bank
Corporation, New York, New York and indirectly its
bank and nonbank subsidiaries.1/ 6/16/88 3/

KeyCorp, Albany, New York and Key Bancshares of
Idaho Inc., Boise, Idaho and indirectly Idaho Bank
& Trust Company, Boise, Idaho and First Bank of Troy,
Troy, Idaho.1/ 6/17/88 3/

SECTION III

Nonbanking Applications
(Subject to Federal Register Notice Only)

J.P. Morgan & Co. Incorporated, New York, New York to
engage in various permissible lending activities. N/A

- 1/ Subject to provisions of Community Reinvestment Act.
- 2/ Later of dates specified in newspaper and Federal Register notices.
- 3/ Date specified in newspaper notice; a later date may be specified in
the Federal Register notice.

N/A - Not Available

Federal Reserve Bank of New York

SECTION IV

Applications Not Involving
Public Comment

Citibank Overseas Investment Corp., Wilmington, Delaware to
make an additional investment in Citilease Sendirian Berhad,
Kuala Lumpur, Malaysia.

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER NOTICE ONLY

Comment Period Ending Date

Bank of Mid Jersey, Bordentown, NJ to establish
a branch office at the corner of AAA Drive and
Route 130, Hamilton Township, NJ.

6/10/88

**SECTION II - APPLICATIONS SUBJECT TO BOTH NEWSPAPER AND
FEDERAL REGISTER NOTICE**

Comment Period Ending Date

The First Jermyn Corp. Jermyn, PA to acquire
First Jessup, Corp., Jessup, PA, pursuant to
Section 3(a)(5) of the Bank Holding Company Act.

Newspaper:

6/9/88

Fed. Register:

6/10/88

**SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER
NOTICE ONLY**

Comment Period Ending Date

Bryn Mawr Bank Corporation, Bryn Mawr, PA seeks
approval to engage, through Havens & Company,
Inc., Radnor, PA, in real estate appraisal activities,
pursuant to Section 4(c)(8) of the Bank
Holding Company Act and Section 225.25(b)(13)
of Regulation Y.

N/A **

**SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE
OR NEWSPAPER NOTICE**

** N/A denotes not available.

Cleveland Reserve Bank Applications
For Week Ending May 21, 1988

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER

NOTICE ONLY

APPLICATION

COMMENT PERIOD ENDING

Received application from The Central Trust Company, Newark, Ohio, for permission to establish a branch at 37 North Third Street, Columbus, Ohio.

* June 8, 1988

Received application from the Genoa Banking Company, Genoa, Ohio, for permission to establish a branch at 3201 Navarre Road, Oregon, Ohio.

* June 18, 1988

SECTION II - APPLICATIONS SUBJECT TO BOTH

NEWSPAPER AND FEDERAL REGISTER NOTICE

NONE

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER

NOTICE ONLY

NONE

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE

OR NEWSPAPER NOTICE

Received request from Ohio Citizens Bank, Toledo, Ohio, for permission to exceed its limit of investment in bank premises permitted under Section 24A of the Federal Reserve Act.

* ... Subject to CRA

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE
OR NEWSPAPER NOTICE

Received request from Chase Bank of Ohio,
Columbus, Ohio, for permission to exceed its
limit of investment in bank premises permitted
under Section 24A of the Federal Reserve Act.

* - Subject to CRA

N - Newspaper comment period

F - Federal Register comment period

Federal Reserve Bank of Richmond

**Section I - Applications Subject to Newspaper
Notice Only**

Application

Comment Period Ending Date

First Community Bank, Forest, Virginia,
request for permission to establish a
branch at 3638 Old Forest Road,
Lynchburg, Virginia.

6-10-88

**Section II - Applications Subject to Both
Newspaper and Federal Register Notice**

Application

Comment Period Ending Date

None

Section III - Applications Subject to Federal Register Notice

Application

Comment Period Ending Date

Abigail Adams National Bancorp, Inc.,
Washington, D. C., to engage de novo in
making, acquiring, and/or servicing loans
for itself or for others of the type made
by a commercial finance company. The
activity would be conducted nationwide.

**Section IV - Applications Not Subject to
Federal Register Notice or Newspaper Notice**

Application

C.R.N.B. Shares, Inc., Richwood, West
Virginia, to purchase more than 10% of
its own stock.

*Expiration of comment period specified in the Federal Register.

May 23, 1988

Federal Reserve Bank of Atlanta
Applications Bulletin

Section 1 - Applications Subject to Newspaper
Notice Only

<u>Application</u>	<u>Comment Period Ending Date</u>
Sovran Bank/Central South Nashville, Tennessee To establish a branch at Saturn, Highway 31, Spring Hill, Tennessee, to be known as the Spring Hill Office.	05-28-88 (CRA)
Sovran Bank/Central South Nashville, Tennessee To merge with Sovran Bank/Williamson County, Franklin, Tennessee.	06-19-88 (CRA)

Section II - Applications Subject to Both
Newspaper and Federal Register Notice

<u>Application</u>	<u>Comment Period Ending Date</u>
Bank of St. Petersburg St. Petersburg, Florida Change In Control by Alan E. Johnson to retain 9.33 (49,444 shares) of the outstanding common stock. (After-the-fact)	
First Sterling Bancshares, Inc. Winter Haven, Florida To acquire 51 percent of First Sterling Bank of Osceola County, Kissimmee, Florida (in organization).	
First Miami Bancorp, Inc. South Miami, Florida 1-BHC formation, The First National Bank of South Miami, South Miami, Florida.	06-08-88 Federal Register
Pasco Financial Corporation Dade City, Florida 1-BHC formation, First National Bank of Pasco, Dade City, Florida.	

May 23, 1988

Federal Reserve Bank of Atlanta
Applications Bulletin

Section IV - Applications Not Subject To Federal Register Notice
Or Newspaper Notice

Application

Crews Banking Corporation

Wauchula, Florida

To retain the 58,266 shares (100 percent of the outstanding preferred stock) it redeemed. After-the-fact.

Altamaha Bancshares, Inc.

Higgston, Georgia

To retain 12 percent (1,783 shares) of the outstanding stock it redeemed. After-the-fact.

Federal Reserve Bank of Chicago

**Section I - Applications Subject to Newspaper
Notice Only**

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
EFT	De Motte State Bank De Motte, Indiana Allen's IGA Supermarket, 300 S. Polk St. Morocco, Indiana	N/A

**Section II - Applications Subject to Both
Newspaper and Federal Register Notice**

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
CoC & RoS	GN Bancorp, Inc. Chicago, Illinois Howard C. Muck - Gladstone-Norwood Trust & Savings, Chicago, Illinois, redeem 34,541 shares (44.24%) common stock	N/A
Y-1	Britt Bancshares, Inc. Saint Paul, Minnesota First State Bank Britt, Iowa	N/A
Y-2	Tripoli Bancshares, Inc. Saint Paul, Minnesota First State Bank Britt, Iowa	N/A
Y-1	MAH Bancorp, Inc. Orland Park, Illinois Republic Bank of Chicago Chicago, Illinois	6-15-88*
Y-1	Danville Bancshares, Inc. Danville, Iowa Danville State Savings Bank Danville, Iowa	N/A
CoC-BK	First Mil Bank Milwaukee, Wisconsin Zackary Takerian	N/A
CoC-HC	Waymar Bancorporation Spirit Lake, Iowa Robert J., Gloria J., Steven J., & Julie J. Currell & Debra K. Ditsworth	N/A

Federal Reserve Bank of Chicago

**Section II - Applications Subject to Both
Newspaper and Federal Register Notice
Continued**

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
Y-2	Northwest Illinois Bancorp, Inc. Freeport, Illinois First State Financial Corporation of Rockford Rockford, Illinois First State Bank and Trust Company Rockford, Illinois	5-30-88*
Y-1	NWIB Acquisition Corporation, Inc. Freeport, Illinois First State Financial Corporation of Rockford Rockford, Illinois First State Bank and Trust Company Rockford, Illinois	5-30-88*
Y-1	Kansas Banc Corporation Kansas, Illinois Kansas State Bank Kansas, Illinois	6-3-88**
Y-2	NBD Bancorp, Inc. Detroit, Michigan Charter Bank Group, Northfield, Illinois Bank of Glenbrook, Glenbrook, Illinois Bank of Northfield, Northfield, Illinois Bank of Wheaton, Wheaton, Illinois Bank of Winfield, Winfield, Illinois Charter Group Life Insurance Company, Northfield, Illinois Charter Agency, Inc., Detroit, Michigan	6-6-88**
Y-1	NBD Midwest Corporation Detroit, Michigan Charter Bank Group, Northfield, Illinois Bank of Glenbrook, Glenbrook, Illinois Bank of Northfield, Northfield, Illinois Bank of Wheaton, Wheaton, Illinois Bank of Winfield, Winfield, Illinois Charter Group Life Insurance Company, Northfield, Illinois Charter Agency, Inc., Detroit, Michigan	6-6-88**
Y-2	FNW Bancorp, Inc. Elgin, Illinois Bank of Cahokia Cahokia, Illinois	6-8-88**
Y-2	First Colonial Bankshares Corporation Chicago, Illinois American Bank & Trust Company Springfield, Illinois	6-9-88**

Federal Reserve Bank of Chicago

**Section II - Applications Subject to Both
Newspaper and Federal Register Notice
Continued**

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
Y-1	Ashton Bancshares, Inc. Saint Paul, Minnesota Ashton State Bank Ashton, Iowa	6-9-88**
Y-2	Lafayette Bancorporation Lafayette, Indiana Banc of Reynolds Reynolds, Indiana Bank of Reynolds Reynolds, Indiana	5-30-88**
Y-1	First Chicago Acquisition II Corp. Chicago, Illinois Gary-Wheaton Corporation Wheaton, Illinois Gary-Wheaton Bank of Fox Valley Fox Valley, Illinois Gary-Wheaton Bank of Batavia Batavia, Illinois Gary-Wheaton Bank of Downers Grove Downers Grove, Illinois Gary-Wheaton Bank Wheaton, Illinois Gary-Wheaton Stock Brokerage, Inc. Wheaton, Illinois	5-26-88** 5-23-88*
Y-2	First Chicago Corporation Chicago, Illinois Gary-Wheaton Corporation Wheaton, Illinois Gary-Wheaton Bank of Fox Valley Fox Valley, Illinois Gary-Wheaton Bank of Batavia Batavia, Illinois Gary-Wheaton Bank of Downers Grove Downers Grove, Illinois Gary-Wheaton Bank Wheaton, Illinois Gary-Wheaton Stock Brokerage, Inc. Wheaton, Illinois	5-26-88** 5-23-88*

Federal Reserve Bank of Chicago

Section III - Applications Subject to Federal Register
Notice Only

<u>Type</u>	<u>Application</u>	<u>Comment Period</u> <u>Ending Date</u>
4c8	Bank of Montreal Montreal, Canada Harris Government Securities, Inc. Chicago, Illinois	6-1-88**
4c8	Bankmont Financial Corporation Wilmington, Delaware Harris Government Securities, Inc. Chicago, Illinois	6-1-88**
Y-4	Prairieland Bancorp, Inc. Bushnell, Illinois Prairieland Accounting and Tax Services Bushnell, Illinois	N/A
Y-4	NBD Bancorp, Inc. Detroit, Michigan Trust Company of Naples Naples, Florida	N/A
Y-4	NBD Bancorp, Inc. Detroit, Michigan Charter Group Life Insurance Company, Northfield, Illinois Charter Agency, Inc., Detroit, Michigan	6-6-88**
Y-4	NBD Midwest Corporation Detroit, Michigan Charter Group Life Insurance Company, Northfield, Illinois Charter Agency, Inc., Detroit, Michigan	6-6-88**
Y-4	First Chicago Acquisition II Corp. Chicago, Illinois Gary-Wheaton Stock Brokerage, Inc. Wheaton, Illinois	5-26-88** 5-23-88*
Y-4	First Chicago Corporation Chicago, Illinois Gary-Wheaton Stock Brokerage, Inc. Wheaton, Illinois	5-26-88** 5-23-88*
Y-4	First Chicago Acquisition II Corp. Chicago, Illinois G-W Life Insurance Company Wheaton, Illinois	5-26-88** 5-23-88*
Y-4	First Chicago Corporation Chicago, Illinois G-W Life Insurance Company Wheaton, Illinois	5-26-88** 5-23-88

Federal Reserve Bank of Chicago

Section IV - Applications Not Subject to Federal Register Notice
Or Newspaper Notice

<u>Type</u>	<u>Application</u>	<u>Comment Period Ending Date</u>
RoS	Peshtigo National Bancorporation, Inc. Peshtigo, Wisconsin Redeem 6,783 of its 18,350 shares of outstanding common stock	N/A

*Newspaper

**Federal Register

N/A - Not available at this time

Federal Reserve Bank of St. Louis

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER

NOTICE ONLY

None.

SECTION II - APPLICATIONS SUBJECT TO BOTH

NEWSPAPER AND FEDERAL REGISTER NOTICE

<u>Application</u>	<u>Comment Period Ending Date</u>
*Section 3(a)(1) application by Baden Bancorp, Inc., Wilmington, Delaware, to acquire Bank of New Baden, New Baden, Illinois, and Lookingglass Banc Corp., Albers, Illinois	(Newspaper 6-20-88)

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER

NOTICE ONLY

<u>Application</u>	<u>Comment Period Ending Date</u>
Section 4(c)(8) notice by Bootheel Bancorp, Inc., Bernie, Missouri, to engage <u>de novo</u> through its wholly-owned subsidiary, SEMO Bancshares, Corp., in real estate and personal property appraising	(Not available)
Section 4(c)(8) notice by Meredosia Bancorporation, Inc., Springfield, Illinois, to engage <u>de novo</u> in lending activities	(Not available)

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE

OR NEWSPAPER NOTICE

Application

None.

*This application is subject to CRA.

FEDERAL RESERVE BANK OF MINNEAPOLIS

Section I - Applications Subject to
Newspaper Notice Only

Application

Comment Period
Ending Date

None.

Section II - Applications Subject to Both
Newspaper and Federal Register Notice

Application

Comment Period
Ending Date

Ostrander Bancshares, Inc.
Ostrander, MN
To acquire Ostrander State Bank
Ostrander, MN

6-9-88
(Federal Register)

Marvin N. Christensen
To acquire control of 100% of
Waubun Bancshares, Inc., Waubun, MN

Mid-Wisconsin Financial Services, Inc.
Medford, WI
To acquire Security State Bank
Colby, WI

Calvin W. Clark
To acquire control of 17.8% of the
voting shares of Pine City Ban-
corporation, Inc., Pine City, MN

Section III - Applications Subject
to Federal Register Notice Only

Application

Comment Period
Ending Date

Otto Bremer Foundation, St. Paul, MN
& Bremer Financial Corporation,
St. Paul, MN
To engage in (08G) general insurance
agency activities through the acquisi-
tion of certain assets relating to the
insurance business of First American Bank
and Trust, Willmar, MN.

6-10-88

FEDERAL RESERVE BANK OF MINNEAPOLIS

**Section IV - Applications Not Subject to
Federal Register Notice or Newspaper Notice**

Application

None.

SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER

NOTICE ONLY

APPLICATION

COMMENT PERIOD ENDING DATE

None.

SECTION II - APPLICATIONS SUBJECT TO BOTH

NEWSPAPER AND FEDERAL REGISTER NOTICE

APPLICATION

COMMENT PERIOD ENDING DATE

Hickman Corporation, Hickman, Nebraska, for prior approval to become a bank holding company through the acquisition of 100 percent of the voting shares of First State Bank, Hickman, Nebraska.*

Not Available

R. James Nicholson, Englewood, Colorado, for prior approval to increase his proportionate ownership of Arvada Bankshares, Ltd., Arvada, Colorado, by 26.41 percent to 49.44 percent, and Neal C. Groff, Denver, Colorado, for prior approval to increase his proportionate ownership by 23.97 percent to 47.00 percent.

Not Available

Sooner Southwest Bankshares, Inc., Bristow, Oklahoma, for prior approval to acquire 81.69 percent of the voting shares of Anadarko Bancshares, Inc., Bristow, Oklahoma.*

Not Available

First Express of Nebraska, Inc., Lincoln, Nebraska, for prior approval to become a bank holding company through the acquisition of 100 percent of the voting shares of Gering State Bank, Gering, Nebraska.*

June 3, 1988

Kansas Bank Corporation, Liberal,
Kansas, for prior approval to
acquire 100 percent of the voting
shares of American National
Bancshares of Westlink, Inc.,
Wichita, Kansas.*

June 9, 1988

Peter L. Ochs and Wesley Rubenich,
Wichita, Kansas, for prior approval
to increase their proportionate
ownership of Attica Financial
Corporation, Wichita, Kansas, by
25.1 percent to 31.2 percent each;
and Clay Phillips, Attica, Kansas,
for prior approval to increase his
proportionate ownership by 9.5
percent to 14.5 percent.

June 1, 1988

B. P. Sudberry, III, Muskogee,
Oklahoma, for prior approval to
acquire 97 percent of the voting
shares of Boynton Holding Company,
Inc., Boynton, Oklahoma.

June 1, 1988

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER

NOTICE ONLY

APPLICATION

COMMENT PERIOD ENDING DATE

Bellevue Capital Co., Bellevue,
Nebraska, for prior approval to
engage de novo in making,
acquiring, and/or servicing loans
for itself or for others of the
type made by a consumer finance
company.

Not Available

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE

OR NEWSPAPER NOTICE

APPLICATION

Clayco Bancshares, Inc., Kansas
City, Missouri, for prior approval
to redeem 12,500 shares of its own
voting common stock.

*Application is subject to CRA.

FEDERAL RESERVE BANK OF DALLAS APPLICATIONS BULLETIN

APPLICATIONS AND NOTIFICATIONS FILED DURING THE WEEK OF 88/05/23

**SECTION I - APPLICATIONS SUBJECT TO NEWSPAPER
NOTICE ONLY**

APPLICATION

NOTICE EXP

- *Section 18(c) application by
Interstate Bank North, Houston, Texas, to acquire certain
assets and assume the liabilities of First National Bank
of Kingwood, Kingwood, Texas, and to establish a branch
pursuant to Section 9 of the Federal Reserve Act
(Emergency acquisition)
- None required
due to emergency
- *Section 18(c) application by
Citizens Bank and Trust Company, Baytown, Texas,
to acquire certain assets and assume the liabilities
of Lone Star Bank, Baytown, Texas
(Emergency acquisition)
- None required
due to emergency

**SECTION II - APPLICATIONS SUBJECT TO BOTH
NEWSPAPER AND FEDERAL REGISTER NOTICE**

APPLICATION

**** NOTICE EXP**

- *Section 3(a)(3) application by
Community Bankers, Inc., Granbury, Texas
to acquire Community Bank, Rockwall, Texas, a de novo institution
formed to acquire certain assets and assume the liabilities of The
First State Bank, Rockwall, Texas
(Emergency acquisition)
- None required
due to emergency
- *Section 3(a)(1) application by
Clyde Financial Corporation, Clyde, Texas
to acquire The Peoples State Bank, Clyde, Texas
- 88/06/22
- Change in Control notification by
Employee Stock Ownership Trust for Ameritex Bancshares Corporation
to acquire an interest in Ameritex Bancshares Corporation,
Bedford, Texas
- 88/06/06
- Change in Control notification by
William Yale Fair, Rockport, TX; Wayne T. Nancy, San Antonio, TX;
Jack Henry, Monett, MO; Benjamin Franklin Pitman III, San Antonio, TX;
John C. Hicklin, Rockport, TX; and Phillip Yeager, San Antonio, TX
to acquire an interest in Kirby Bancshares, Inc., San Antonio, TX
- 88/05/16

SECTION III - APPLICATIONS SUBJECT TO FEDERAL REGISTER
NOTICE ONLY

APPLICATION

NOTICE EXP

None.

SECTION IV - APPLICATIONS NOT SUBJECT TO FEDERAL REGISTER NOTICE
OR NEWSPAPER NOTICE

APPLICATION

None.

* SUBJECT TO CRA.
** EXPIRATION DATE IS THE DATE SPECIFIED IN THE NEWSPAPER NOTICE ONLY.
N/A - NOT AVAILABLE AT THIS TIME.

FEDERAL RESERVE BANK OF SAN FRANCISCO

Week ending 5/20/88

Section I - Applications Subject to Newspaper Notice Only

Application

Comment Period Ending Date

None

Section II - Applications Subject to Both
Newspaper and Federal Register Notice

Paul W. Van Etten, Walnut Creek, California,
to acquire up to 35 percent of Lamorinda
Financial Corporation, Lafayette, California,
which owns Lamorinda National Bank,
Lafayette, California.

Newspaper: Not available

Fed. Reg.: June 1, 1988

Robert V. Kelley, Burbank, California, to
increase his ownership from 7.5 percent to
a maximum of 15.5 percent of BNB Bancorp,
Burbank, California.

Newspaper: Not available

Fed. Reg.: June 9, 1988

Section III - Applications Subject to Federal Register Notice Only

Wells Fargo & Company, San Francisco,
California, to engage de novo through its
wholly-owned subsidiary, Crocker Life
Insurance Company, Oakland, California,
in underwriting and/or reinsurance of
home mortgage redemption insurance,
pursuant to Section 225.25(b)(8)(i) of
Regulation Y.

Fed. Reg.: Not available

Section IV - Applications Not Subject to Federal Register Notice
or Newspaper Notice

None
